EMBARGOED

until February 15, 2018 11:00 am PST when it will be published at www.erfc.wa.gov

Revenue Review Meeting February 15, 2018

AGENDA

REVENUE REVIEW MEETING

February 15, 2018 10:00 a.m.

- Call to order
- Approval meeting minutes from January 23, 2018
- Economic & Revenue Forecast
- Adoption of the Official Forecast

STATE OF WASHINGTON ECONOMIC AND REVENUE FORECAST COUNCIL

PO Box 40912 □ *Olympia, Washington 98504-0912* □ *(360) 534-1560*

Meeting Minutes Budget Outlook Methodology & Adoption

January 23, 2018 John A. Cherberg, Hearing Room 3

Economic and Revenue Forecast Council

Christine Rolfes, Senate, Chair
John Braun, Senate
Terry Nealey, House of Representatives
Timm Ormsby, House of Representatives
Duane Davidson, Treasurer
Vikki Smith, Department of Revenue
David Schumacher, Office of Financial Management

Staff
Steve Lerch, Executive Director
Budget Outlook Work Group
representatives:
Amanda Cecil, Senate
Andy Toulon, House
Pam Davidson, OFM

Call to Order

Senator Rolfes called the meeting to order at 10:04 a.m.

Approval of the Minutes

Director Schumacher moved, seconded by Director Smith, to adopt the meeting minutes from November 20, 2017. Motion passed unanimously at 10:04 a.m.

Presentation on Resource Criteria

Andy Toulon, Amanda Cecil, and Pam Davidson reviewed criteria adopted in November 2014 and the Work Group's determination that the Governor's proposed carbon bill does not fit within previously adopted criteria. Discussion ensued regarding the criteria, the intent of the legislation, and identifying the need for a future agenda item on comprehensive outlook guidelines.

Motion

Senator Braun, seconded by Representative Ormsby, moved that the resource criteria should not be changed at this time but that the budget outlook being considered at this meeting should include the \$1.5 billion revenue transfer from a carbon tax in the ensuing biennium as proposed by the Governor. With five affirmative votes and dissenting votes from Representative Nealey and Treasurer Davidson, the motion passes at 10:20 a.m.

Presentation on Budget Outlook

Amanda Cecil, Andy Toulon, and Pam Davidson provided an overview of the methodology for the state budget outlook.

Motion to Adopt the Budget Outlook

Director Schumacher moved, seconded by Director Smith to adopt the outlook on the Governor's proposed budget including carbon tax transfers in the ensuing biennium. Motion passed at 10:27 a.m. with five affirmative votes and dissenting votes from Representative Nealey and Treasurer Davidson. The Budget Outlook is adopted.

Adjournment

Meeting adjourned at 10:27 a.m.

Economic & Revenue Forecast Council State of Washington

Economic & Revenue Review: February 15, 2018

Executive Summary

United States

- The final U.S. economic forecast is based on the February IHS Markit (formerly Global Insight) and January Blue Chip consensus forecasts. The economic forecast incorporates the impacts of the federal Tax Cut and Jobs Act, which were not included in the November forecast. The economic forecast assumes the Federal Reserve will increase interest rates four times in 2018.
- The January Blue Chip forecast of real GDP growth is slightly higher in 2018 and 2019 compared to November. Real GDP growth for 2018 was increased from 2.5% to 2.7% and 2019 growth was increased from 2.1% to 2.4%. Growth for 2020 and 2021 remained unchanged at 2.1% and 2.0%.
- Our oil price forecast continues to rely on the futures markets, primarily the Brent (North Sea) oil price but also the West Texas Intermediate (WTI) benchmark. This forecast was based on the February 2, 2018 closing prices for Brent and WTI futures. The latest futures prices are higher than the prices used in the November forecast but decline more rapidly. The refiner acquisition price of crude oil in the second quarter of 2018 is now expected to average \$64 per barrel compared to \$58 in the November forecast. As in November, the price is expected to decline to \$52 per barrel by the end of 2021.
- The U.S. economy gained 200,000 net new jobs in January. Employment data for November and December were revised down by 24,000 jobs. Sectors with notable employment gains in January included construction (+36,000), accommodation and food services (+33,000), health care (+21,000), manufacturing (+15,000), retail trade (+15,000) and transportation and warehousing (+11,000). Industries with net employment declines in January included state government (-11,000), accounting and bookkeeping services (-10,000), performing arts and spectator sports (-4,000), telecommunication (-3,000), and commercial banking (-3,000).
- Two key measures of consumer confidence remain at levels suggesting consumer sentiment remains strong. The University of Michigan index of consumer sentiment was largely unchanged, falling by 0.2 points in January to 95.7. The Conference Board index of consumer confidence increased by 2.3 points in January to 125.4. Compared to December, survey respondents were more optimistic about business and job prospects in the coming months but their assessment of current conditions decreased slightly.
- Although U.S. housing starts and sales weakened this month, 2017 as a
 whole saw more residential construction and sales than 2016. Housing units
 authorized by building permits in December were 0.1% (SA) below their
 November level but total 2017 building permits increased by 4.7% compared

to 2016. December housing starts decreased by 8.2% (SA) compared to November but total 2017 starts were 2.4% above their 2016 level. Existing home sales in December slipped 3.6% (SA) compared to November but total 2017 sales increased by 1.1% compared to 2016. After very strong November sales, new single-family home sales decreased by 9.2% in December. However, 608,000 new homes were sold in 2017, which is 8.3% above 2016 sales. The seasonally adjusted Case-Shiller national home price index for November was 0.7% above its September level and 6.2% above its year-ago level.

 Major threats to the U.S. and Washington economies remain, including international trade and fiscal policy concerns, stock market volatility and slow growth in labor productivity.

Washington

- We have three months of new Washington employment data since the November forecast was released. Total nonfarm payroll employment rose 16,800 (seasonally adjusted) in November, December, and January, which was 2,800 less than the 19,600 expected in the November forecast. Private, service-providing sectors accounted for most of the job growth by adding 15,200 net new jobs. The manufacturing sector added 800 jobs and construction added 1,700 jobs. Government employment increased by 2,000 in November, December, and January.
- We have also incorporated another quarter of benchmark employment data from the Quarterly Census of Employment and Wages (QCEW). The new QCEW data and other revisions lowered the estimated level of total employment in October 2017 by 10,300 jobs (0.3%). The downward revision to history combined with the lower than expected growth since October results in 13,100 (0.4%) fewer jobs in January 2018 than expected in the November forecast.
- Washington's unemployment rate inched up to 4.5% in December from 4.4% in November. November's 4.4% rate was the lowest in the series that extends back to 1976. A year earlier, in December 2016, the Washington unemployment rate stood at 5.1%.
- In December, the U.S. Department of Commerce, Bureau of Economic Analysis (BEA) released state personal income estimates for the third quarter of 2017. According to these estimates, Washington personal income rose to \$418.3 billion (SAAR) in the third quarter of 2017 from \$414.1.0 billion in the second quarter. The reported 4.1% growth rate (SAAR) in Washington personal income was the highest among the states and District of Columbia and exceeded the 2.7% growth rate for the U.S. by a large margin. Over the year, Washington personal income grew 4.6%, which was also highest among the states and DC and easily surpassed the 2.6% rate for the U.S. as a whole.
- Washington housing construction in the fourth quarter was stronger than expected in the November forecast because of very strong multi-family activity. Of the 7,800 variance in total units (SAAR), 7,500 was due to stronger-than-expected multi-family construction and only 300 to stronger-than-expected single-family construction. In October, November, and December, 51,700 units (SAAR) were permitted of which 24,500 were single family and 27,200 were multi-family. The November forecast assumed an

- average rate of 43,900 units for the fourth quarter as a whole (SAAR) consisting of 24,200 single-family units and 19,700 multi-family units.
- According to the S&P/Case-Shiller Home Price Indices, seasonally adjusted Seattle area home prices rose 0.9% in November compared to 0.7% in the Composite-20 index. Over the last three months, the local rate has slightly trailed the large-city average suggesting that Seattle home price appreciation may finally be cooling. However, the over-the-year growth was 12.7% in in Seattle, which was still nearly double the 6.4% increase in the Composite-20 index. Seattle home prices are now up 76% since the December 2011 trough and now exceed the May 2007 peak by 22%.
- Seattle area consumer price inflation remains above the national average. Over the last year, from December 2016 to December 2017, consumer prices in the Seattle area rose 3.5% compared to 2.1% for the U.S. city average. Core prices, which exclude food and energy, were up 3.2% in Seattle compared to 1.8% for the nation. The higher Seattle inflation is largely due to more rapid growth in shelter costs. During the year, shelter costs in Seattle rose 5.5% compared to 3.2% for the nation. Excluding shelter, Seattle inflation was still above the national average at 2.3% compared to 1.6%.
- The Institute of Supply Management Western Washington Index (ISM-WW) declined in January but remained in positive territory. The index, which measures conditions in the manufacturing sector, decreased from 65.8 in December to 60.8 in January (index values above 50 indicate growth while values below 50 indicate contraction). The production, orders, employment, and inventory components all indicated expansion. Only the deliveries component was below 50 in January.
- Washington car and truck sales declined for the second consecutive month in January after five consecutive monthly increases. Seasonally adjusted new vehicle registrations decreased 4.9% in December and 5.9% in January to 300,800 units (SAAR) from a post-recession high of 336,200 in November. Car and truck sales are down 0.2% compared to January 2017.
- For the first time in nearly three years, Washington exports were up over the year. Exports increased 0.6% in the fourth quarter of 2017 compared to the fourth quarter of 2016. The last year-over-year increase was in the first quarter of 2015. Transportation equipment exports (mostly Boeing planes) edged up 0.8%, which was the first over-the-year increase since the second quarter of 2015. Exports of agricultural products fell 9.3% over the year but exports of all other commodities (mostly manufacturing) increased 6.8% over the year.
- Washington employment is expected to grow 2.2% this year, which is slightly lower than the 2.4% expected in the November forecast. As in November, we expect growth to decelerate gradually as the recovery matures. We expect employment growth to average 1.6% per year in 2019 through 2021, which is slightly more than the 1.4% average rate in the November forecast. Our forecast for nominal personal income growth this year is 5.0%, up from 4.7% in the November forecast. Our new forecast for nominal personal income growth in 2019 through 2021 averages 5.3% per year which is the same rate as expected in the November forecast.

Revenue

- Cumulative major General Fund-State (GF-S) revenue collections from November 11, 2017 through February 10, 2018 were \$185 million (3.5%) higher than forecasted in November.
- Cumulative real estate excise taxes (REET) came in \$44 million (21.1%) higher than forecasted. Large commercial sales continue to occur above forecasted levels. Residential sales have also been stronger than forecasted. Because of this strength, forecasted REET receipts have been increased by \$136 million in the current biennium and \$87 million in the 2019-21 biennium.
- Revenue Act taxes (retail sales and use, business and occupation, public utility and non-cigarette tobacco products taxes), which make up the bulk of GF-S revenue, came in \$132 million (3.3%) higher than forecasted. While \$42 million of the surplus came from net one-time large payments of past-due taxes, the remainder of the surplus signaled stronger-than-expected 4th quarter 2017 activity. Due to the strong recent activity and the changes to the state economic forecast, projected Revenue Act receipts were increased by \$323 million in the current biennium and \$315 million in the 2019-21 biennium.
- Forecasted property tax receipts are also higher due to a revision of the assessed value of taxable property for the 2018 levy after the November forecast. Though the final value was only 3% higher than expected in November, the change largely contributed to a \$147 million increase in the current biennium and a \$228 million increase in the 2019-21 biennium.
- Combined with forecast changes in other revenue sources, the total GF-S forecast increase for the current biennium is \$647 million. The increase for the 2019-21 biennium is \$671 million.
- Forecasted revenue for the 2017-19 biennium is now \$44.213 billion, 15.4% more than that of the 2015-17 biennium. Forecasted GF-S revenue for the 2019-21 biennium is now \$48.253 billion, 9.1% higher than expected 2017-19 biennial revenue.
- The initial forecast of GF-S revenue for the 2021-23 biennium is \$51.932 billion, an increase of 7.6% over that of the 2019-21 biennium.

Revenue Review

Presented to The Economic & Revenue Forecast Council

Steve Lerch
Executive Director

February 15, 2018 Olympia, Washington

Summary

- The forecast now extends through 2023
- The economic forecast for the U.S. is slightly stronger than in November
- The economic forecast for WA has slightly higher personal income than in November
- Federal tax changes have increased after-tax income
- Risks to the baseline include stock market volatility and concerns about international trade and fiscal policy
- The revenue collection variance since the November forecast is \$185 million
- GF-S revenue for the 2017-19 biennium has been increased by \$647 million, and revenue for the 2019-21 biennium has been increased by \$671 million.

Revenue Review February 15, 2018

Slide 1

WASHINGTON STATE ECONOMIC AND REVENUE FORECAST COUNCIL

Forecast risks

Upside

- Elevated consumer, business confidence could translate into stronger growth
- Stronger global economic growth

Downside

- International trade and fiscal policy uncertainty
- Stock market volatility could lead to slower household spending
- Federal Reserve raises rates too much or too quickly
- Geopolitical risks: North Korea, Russia, Middle East

Revenue Review February 15, 2018

Slide 2

WASHINGTON STATE ECONOMIC AND REVENUE FORECAST COUNCIL

	Forecast changes: General Fund State, 2017-2019 Biennium						
November Forecast:	\$Millions			Feb	oruary Fore	cast	
\$43,566 million		Collection Experience	Non- economic Change	<u>Forecast</u> <u>Change</u>	<u>Forecast</u>	<u>Total</u> <u>Change</u> *	
	Dept. of Revenue	\$184	\$0	\$447	\$41,999	\$631	
	All other agencies	\$1	\$0	\$15	\$2,213	\$16	
	Total GF-S	\$185	\$0	\$462	\$44,213	\$647	
Revenue Review February 15, 2018	* Detail may not	add to total due t	-				
Slide 25		WASHI	IGTON STATE E	CONOMIC AND	REVENUE FOR	RECAST COUNC	

\$1AV	Forecast changes: General Fund State, 2019-2021 Biennium							
November Forecast:	\$Millions		Feb	ruary Fore	cast			
\$47,582 million		Non- economic Change	<u>Forecast</u> <u>Change</u>	<u>Forecast</u>	<u>Total</u> <u>Change</u> *			
	Dept. of Revenue	\$0	\$655	\$46,029	\$655			
	All other agencies	\$0	\$16	\$2,226	\$16			
	Total GF-S	\$0	\$671	\$48,255	\$671			
Revenue Review February 15, 2018	* Detail may not add to tota W	al due to rounding	-	IC AND REVEN	UE FORECAST	COUNCIL		
Slide 27								

STATE OF THE PARTY	State property tax estimates					
	\$Millions	Prop	Property Tax Forecast			
		2015-17	2017-19	2019-21		
	November	\$4,133	\$6,034	\$7,188		
	February	\$4,133	\$6,181	\$7,416		
	Difference	\$0	\$147	\$228		
Revenue Review February 15, 2018 Slide 28	* Detail may not add to total due to rounding Source: ERFC February 2018 forecast WASHINGTON STATE ECONOMIC AND REVENUE FORECAST C					

37/17	Cannabis excise tax and license fee estimates						
General Fund change since November	\$Millions	Cannabis Forecast					
forecast:		<u>2015-17</u>	<u>2017-19</u>	2019-21			
•2017-19 \$0 M	GF-S share of excise tax and license fees	\$148	\$250	\$278			
•2019-21 +\$7.6 M	Non-GF	\$321	\$499	\$532			
	Total	\$469	\$749	\$809			
Revenue Review February 15, 2018	* Detail may not add to total due to rounding Source: ERFC February 2018 forecast						
Slide 29	WASHINGTO	N STATE ECONO	MIC AND REVE	NUE FORECAST (OUNCIL		

57 A	2017-19 Biennium alternative forecasts – cash basis						
	\$Millions	2017-19 Biennium	Difference From the baseline#				
	February 2018 Baseline (60%)	\$44,213					
	November 2017 Alternative Fore	<u>casts</u>					
	Optimistic (15%)	\$45,311	\$1,098				
	Pessimistic (25%)	\$42,832	(\$1,381)				
	Probability Weighted Average	\$44,032	(\$181)				
	GCEA*	\$44,125	(\$88)				
Revenue Review Sebruary 15, 2018	*Based on the Governor's Council of Economic Advisors' economic assumptions #May not add to total due to rounding						
Slide 30	WASHINGTON STATE ECONOMIC AND REVENUE FORECAST COUNCIL						

Changes to the General Fund-State Cash Forecast-by Agency

Comparison of the February 2018 to the November 2017 Forecast 2017-19 Biennium Millions of Dollars

	November 2017 <u>Forecast*</u>	Collection Experience	Non-economic <u>Changes</u>	Forecast <u>Change</u>	February 2018 <u>Forecast</u>	Total <u>Change[#]</u>
Department of Revenue	\$41,368.1	\$184.1	\$0.0	\$447.3	\$41,999.4	\$631.4
All other Agencies	\$2,197.8	\$0.8	\$0.0	\$14.9	\$2,213.4	\$15.7
Total General Fund-State	\$43,565.8	\$184.9	\$0.0	\$462.2	\$44,212.9	\$647.0

^{*}Forecast for GF-S for the 2017-19 biennium adopted November 20, 2017

^{*}Details may not add due to rounding

Total Changes to General Fund-State, Education Legacy Trust Account and Washington Opportunity Pathways Account Forecasts Comparison of the February 2018 to the November 2017 Forecast

Comparison of the February 2018 to the November 2017 Forecast 2017-19 Biennium Cash Forecast; Millions of Dollars

	November 2017 <u>Forecast*</u>	Non-economic <u>Changes</u>	Forecast <u>Change</u>	February 2018 <u>Forecast</u>	Total <u>Change[#]</u>
General Fund-State	\$43,565.8	\$0.0	\$647.0	\$44,212.9	\$647.0
Education Legacy Trust Account	\$539.1	\$0.0	(\$19.2)	\$519.9	(\$19.2)
WA Opportunity Pathways Account	\$257.3	\$0.0	(\$0.1)	\$257.3	(\$0.1)
Total	\$44,362.3	\$0.0	\$627.8	\$44,990.1	\$627.8

^{*}Forecast for the 2017-19 biennium adopted November 20, 2017

^{*}Details may not add due to rounding

Total Changes to General Fund-State, Education Legacy Trust Account and Washington Opportunity Pathways Account Forecasts Comparison of the February 2018 to the November 2017 Forecast

Comparison of the February 2018 to the November 2017 Forecast 2019-21 Biennium Cash Forecast; Millions of Dollars

	November 2017 <u>Forecast*</u>	Non-economic <u>Changes</u>	Forecast <u>Change</u>	February 2018 <u>Forecast</u>	Total <u>Change[#]</u>
General Fund-State	\$47,582.2	\$0.0	\$671.2	\$48,253.4	\$671.2
Education Legacy Trust Account	\$577.1	\$0.0	(\$12.0)	\$565.1	(\$12.0)
WA Opportunity Pathways Account	\$257.5	\$0.0	\$0.6	\$258.0	\$0.6
Total	\$48,416.7	\$0.0	\$659.7	\$49,076.5	\$659.7

^{*}Forecast for the 2019-21 biennium adopted November 20, 2017

^{*}Details may not add due to rounding

Track Record for the 2017-19 General Fund-State Cash Forecast

February 2014 through February 2018

Cash Basis - Millions of Dollars

Date of Forecast Department of Revenue* Other Agencies Subtotal* Economic Changes** Total Change Tund-State Changes Fund-State Cash Basis February 2014** \$36,887 \$1,823 \$315 (1) *1 *1 *313 39,023 Changes to Forecast June 2014 265 50 315 (1) *1 *1 *313 39,023 September 2014 227 (63) 164 0 164 39,188 November 2014 388 26 415 0 415 39,602 February 2015 126 28 154 0 154 39,757 June 2015 257 64 321 122 *2 *2 *443 40,200 September 2015 3 47 52 286 *3 *338 40,538 November 2015 35 (5) 30 0 30 40,556 February 2016 (449) 7 (442) 0 (442) 40,125 June 2016 187 (53) 134							Total
Date of Forecast of Revenue* Agencies Subtotal* Changes** Change Cash Basis February 2014** \$36,887 \$1,823 \$35,710 Changes to Forecast June 2014 265 50 315 (1) *1 313 39,023 September 2014 227 (63) 164 0 164 39,188 November 2014 388 26 415 0 415 39,602 February 2015 126 28 154 0 154 39,757 June 2015 257 64 321 122 *2 443 40,200 September 2015 4 47 52 286 *3 338 40,538 November 2015 35 (5) 30 0 30 40,567 February 2016 (449) 7 (442) 0 (442) 40,125 June 2016 187 (53) 134 (8) *4 126 40,252		Denartment	Other		Non-	Total	General
Changes to Forecast June 2014 265 50 315 (1) *1 313 39,023 September 2014 227 (63) 164 0 164 39,188 November 2014 388 26 415 0 415 39,602 February 2015 126 28 154 0 154 39,757 June 2015 257 64 321 122 *2 443 40,200 September 2015 4 47 52 286 *3 338 40,538 November 2015 35 (5) 30 0 30 40,567 February 2016 (449) 7 (442) 0 (442) 40,125 June 2016 187 (53) 134 (8) *4 126 40,252 September 2016 135 (10) 125 0 125 40,377 November 2016 131 6 137 0 137 40,514 March 2017 281 22 303 0 303 40,817 June 2017 84 3 87 (1) *5 87 40,903 September 2017 269 11 279 2079 *6 2,359 43,262 November 2018 631 16 647 0 647 44,213 Total change***:	Date of Forecast	-		Subtotal*			
June 2014 265 50 315 (1) *1 313 39,023 September 2014 227 (63) 164 0 164 39,188 November 2014 388 26 415 0 415 39,602 February 2015 126 28 154 0 154 39,757 June 2015 257 64 321 122 *2 443 40,200 September 2015 4 47 52 286 *3 338 40,538 November 2015 35 (5) 30 0 30 40,567 February 2016 (449) 7 (442) 0 (442) 40,125 June 2016 187 (53) 134 (8) *4 126 40,252 September 2016 135 (10) 125 0 125 40,377 November 2016 131 6 137 0 137 40,514 March 2017 281 22 303 0 303 40,817 June 2017 84 3 87 (1) *5 87 40,903 September 2017 269 11 279 2079 *6 2,359 43,262 November 2017 297 7 304 0 304 43,566 February 2018 631 16 647 0 647 44,213 Total change***:	February 2014#	\$36,887	\$1,823				\$38,710
September 2014 227 (63) 164 0 164 39,188 November 2014 388 26 415 0 415 39,602 February 2015 126 28 154 0 154 39,757 June 2015 257 64 321 122 *2 443 40,200 September 2015 4 47 52 286 *3 38 40,538 November 2015 35 (5) 30 0 30 40,567 February 2016 (449) 7 (442) 0 (442) 40,125 June 2016 187 (53) 134 (8) *4 126 40,252 September 2016 135 (10) 125 0 125 40,377 November 2016 131 6 137 0 137 40,514 March 2017 281 22 303 0 303 40,817 June 2017 84 3 87 (1) *5	Changes to Forecast						
November 2014 388 26 415 0 415 39,602 February 2015 126 28 154 0 154 39,757 June 2015 257 64 321 122 *2 443 40,200 September 2015 4 47 52 286 *3 338 40,538 November 2015 35 (5) 30 0 30 40,567 February 2016 (449) 7 (442) 0 (442) 40,125 June 2016 187 (53) 134 (8) *4 126 40,252 September 2016 135 (10) 125 0 125 40,377 November 2016 131 6 137 0 137 40,514 March 2017 281 22 303 0 303 40,817 June 2017 84 3 87 (1) *5 87 40,903 September 2017 269 11 279 2079 *6 2,359 43,262 November 2018 631 16 647 0 647 44,213 Total change***:	June 2014	265	50	315	(1) #1	313	39,023
February 2015 June 2015 257 64 321 122 433 40,200 September 2015 44 47 52 286 338 40,538 November 2015 35 (5) 30 0 30 40,567 February 2016 (449) 7 (442) 0 (442) 40,125 June 2016 187 (53) 134 (8) 4 126 40,252 September 2016 135 (10) 125 0 125 40,377 November 2016 131 6 137 0 137 40,514 March 2017 281 22 303 0 303 40,817 June 2017 84 3 87 (1) 45 87 40,903 September 2017 269 11 279 2079 46 2,359 43,262 November 2018 631 16 647 0 647 44,213 Total change***:	September 2014	227	(63)	164	0	164	39,188
June 2015 257 64 321 122 *2 443 40,200 September 2015 4 47 52 286 *3 338 40,538 November 2015 35 (5) 30 0 30 40,567 February 2016 (449) 7 (442) 0 (442) 40,125 June 2016 187 (53) 134 (8) *4 126 40,252 September 2016 135 (10) 125 0 125 40,377 November 2016 131 6 137 0 137 40,514 March 2017 281 22 303 0 303 40,817 June 2017 84 3 87 (1) *5 87 40,903 September 2017 269 11 279 2079 *6 2,359 43,262 November 2017 297 7 304 0 304 43,566 February 2018 631 16 647 0 647 44,213	November 2014	388	26	415	0	415	39,602
September 2015 4 47 52 286 *3 338 40,538 November 2015 35 (5) 30 0 30 40,567 February 2016 (449) 7 (442) 0 (442) 40,125 June 2016 187 (53) 134 (8) *4 126 40,252 September 2016 135 (10) 125 0 125 40,377 November 2016 131 6 137 0 137 40,514 March 2017 281 22 303 0 303 40,817 June 2017 84 3 87 (1) *5 87 40,903 September 2017 269 11 279 2079 *6 2,359 43,262 November 2017 297 7 304 0 304 43,566 February 2018 631 16 647 0 647 44,213	February 2015	126	28	154	0	154	39,757
November 2015 35 (5) 30 0 30 40,567 February 2016 (449) 7 (442) 0 (442) 40,125 June 2016 187 (53) 134 (8) *4 126 40,252 September 2016 135 (10) 125 0 125 40,377 November 2016 131 6 137 0 137 40,514 March 2017 281 22 303 0 303 40,817 June 2017 84 3 87 (1) *5 87 40,903 September 2017 269 11 279 2079 *6 2,359 43,262 November 2017 297 7 304 0 304 43,566 February 2018 631 16 647 0 647 44,213	June 2015	257	64	321	122 #2	443	40,200
February 2016 (449) 7 (442) 0 (442) 40,125 June 2016 187 (53) 134 (8) **4 126 40,252 September 2016 135 (10) 125 0 125 40,377 November 2016 131 6 137 0 137 40,514 March 2017 281 22 303 0 303 40,817 June 2017 84 3 87 (1) **5 87 40,903 September 2017 269 11 279 2079 **6 2,359 43,262 November 2017 297 7 304 0 304 43,566 February 2018 631 16 647 0 647 44,213	September 2015	4	47	52	286 #3	338	40,538
June 2016 187 (53) 134 (8) *4 126 40,252 September 2016 135 (10) 125 0 125 40,377 November 2016 131 6 137 0 137 40,514 March 2017 281 22 303 0 303 40,817 June 2017 84 3 87 (1) *5 87 40,903 September 2017 269 11 279 2079 *6 2,359 43,262 November 2017 297 7 304 0 304 43,566 February 2018 631 16 647 0 647 44,213 Total change***:	November 2015	35	(5)	30	0	30	40,567
September 2016 135 (10) 125 0 125 40,377 November 2016 131 6 137 0 137 40,514 March 2017 281 22 303 0 303 40,817 June 2017 84 3 87 (1) *5 87 40,903 September 2017 269 11 279 2079 *6 2,359 43,262 November 2017 297 7 304 0 304 43,566 February 2018 631 16 647 0 647 44,213 Total change****:	February 2016	(449)	7	(442)	0	(442)	40,125
November 2016 131 6 137 0 137 40,514 March 2017 281 22 303 0 303 40,817 June 2017 84 3 87 (1) *5 87 40,903 September 2017 269 11 279 2079 *6 2,359 43,262 November 2017 297 7 304 0 304 43,566 February 2018 631 16 647 0 647 44,213 Total change***:	June 2016	187	(53)	134	(8) #4	126	40,252
March 2017 281 22 303 0 303 40,817 June 2017 84 3 87 (1) *5 87 40,903 September 2017 269 11 279 2079 *6 2,359 43,262 November 2017 297 7 304 0 304 43,566 February 2018 631 16 647 0 647 44,213 Total change***:	September 2016	135	(10)	125	0	125	40,377
June 2017 84 3 87 (1) *5 87 40,903 September 2017 269 11 279 2079 *6 2,359 43,262 November 2017 297 7 304 0 304 43,566 February 2018 631 16 647 0 647 44,213 Total change***:	November 2016	131	6	137	0	137	40,514
September 2017 269 11 279 2079 *6 2,359 43,262 November 2017 297 7 304 0 304 43,566 February 2018 631 16 647 0 647 44,213 Total change***:	March 2017	281	22	303	0	303	40,817
November 2017 297 7 304 0 304 43,566 February 2018 631 16 647 0 647 44,213 Total change***:	June 2017	84	3	87	(1) #5	87	40,903
February 2018 631 16 647 0 647 44,213 Total change***:	September 2017	269	11	279	2079 #6	2,359	43,262
Total change***:	November 2017	297	7	304	0	304	43,566
-	February 2018	631	16	647	0	647	44,213
-	Total change***						
Figure 2,070 133 3,025 2,478 5,503		2 970	155	2 025	2 470	E E02	
Percent change 7.8 8.5 7.8 6.4 14.2	· ·	•		- ,	, -	- 1	

Track Record for the 2019-21 General Fund-State Cash Forecast

February 2016 through February 2018

Cash Basis - Millions of Dollars

Date of Forecast February 2016##	Department of Revenue* \$36,887	Other Agencies \$1,823	<u>Subtotal</u> *	Non- Economic <u>Changes</u> **	Total <u>Change</u>	Total General Fund-State Cash Basis
Changes to Forecast						
June 2016	172	(31)	141	(7) #4	134	43,575
September 2016	86	(31)	55	0	55	43,630
November 2016	21	4	26	0	26	43,656
March 2017	241	(55)	186	0	186	43,842
June 2017	47	(13)	34	(1) #5	34	43,875
September 2017	245	(3)	243	3,278 ^{#6}	3,521	47,396
November 2017	188	(2)	186	0	186	47,582
February 2018	655	16	671		671	48,253
Total change***:						
From February 2016	1,657	(115)	1,542	3,271	4,812	
Percent change	4.5	(6.3)	3.5	7.5	11.1	

^{*} Excludes legislative, judicial, statutorily required or other major non-economic changes.

^{**} Includes legislative, judicial, statutorily required or other major non-economic changes.

^{***} Detail may not add to total due to rounding.

^{*} First official forecast for the 2017-19 biennium.

^{**} First official forecast for the 2019-21 biennium.

^{#1} Sum of legislative and budget-driven revenue changes from the 2014 regular legislative session

^{#2} Legislative revenue changes from 2015 regular legislative session

^{#3} Legislative and budget driven revenue changes from 2015 special legislative sessions #4 Legislative revenue changes from the 2016 regular and first special legislative sessions

^{#5} Sum of legislative revenue changes from 2017 legislative sessions through June 20, 2017

^{#6} Sum of legislative and budget driven revenue changes from 2017 special legislative sessions since the June 2017 forecast

Analysis for the Major Sources Based on Taxable Activity Revenue Act Sources February 2018 Baseline Forecast

G (F: 1)		ge Change	Personal Income
Source/Fiscal Year	Tax Base Adjusted*	Personal Income ¹	Elasticity**
I. Retail Sales			
2002	(1.4)	1.4	(1.0)
2003	2.1	3.1	0.7
2004	4.6	4.8	1.0
2005	7.9	5.7	1.4
2006	10.1	8.3	1.2
2007	7.9	8.2	1.0
2008	2.7	8.4	0.3
2009	(10.4)	(0.9)	11.0
2010	(5.4)	(2.5)	2.1
2011	1.8	4.7	0.4
2012	4.1	6.9	0.6
2013	6.7	5.6	1.2
2014	5.8	4.1	1.4
2015	8.1	7.7	1.0
2016	8.4	4.9	1.7
2017 2018	6.3 5.3	5.1 5.1	1.2 1.0
2019 2020	3.9 3.8	5.4 5.3	0.7 0.7
2021	4.1	5.3	0.7
2022	3.7	5.1	0.8
2022	3.3	4.9	0.7
Average 2002-201	7: 3.9	4.9	0.8
II. Business & Occupation	1		
2002	(3.5)	1.4	(2.5)
2003	(1.6)	3.1	(0.5)
2004	6.8	4.8	1.4
2005	9.7	5.7	1.7
2006	11.2	8.3	1.3
2007	8.3	8.2	1.0
2008	6.9	8.4	0.8
2009	(8.8)	(0.9)	9.3
2010	(2.9)	(2.5)	1.1
2011	4.4	4.7	0.9
2012	8.0	6.9	1.2
2013	6.8	5.6	1.2
2014	5.4	4.1	1.3
2015	5.4	7.7	0.7
2016	2.9	4.9	0.6
2017	3.6	5.1	0.7
2018	6.3	5.1	1.2
2019	5.0	5.4	0.9
2020	4.3	5.3	0.8
2021	4.4	5.3	0.8
2022	4.6	5.1	0.9
2023	4.2	4.9	0.9
Average 2002-201	7: 4.3	4.9	0.9

Based on constant base taxable data.
 Percent changes in taxable activity divided by percent change in personal income.
 Income adjusted to exclude special dividend payment in fy 05.

Analysis for the Major Sources Based on Taxable Activity

Revenue Act Sources February 2018 Baseline Forecast

		Percentag	je Change	Personal Income
Sourc	ce/Fiscal Year	Tax Base Adjusted*	Personal Income ¹	Elasticity**
III.	Use			
	2002	(5.8)	1.4	(4.1)
	2003	(1.4)	3.1	(0.4)
	2004	5.6	4.8	1.2
	2005	14.0	5.7	2.5
	2006	2.3	8.3	0.3
	2007	9.0	8.2	1.1
	2008	2.1	8.4	0.2
	2009	(13.0)	(0.9)	13.8
	2010	(5.9)	(2.5)	2.3
	2011	11.4	4.7	2.4
	2012	1.9	6.9	0.3
	2013	7.4	5.6	1.3
	2014	9.7	4.1	2.4
	2015	8.9	7.7	1.2
	2016	2.0	4.9	0.4
	2017	4.6	5.1	0.9
	2018	2.8	5.1	0.6
	2019	2.3	5.4	0.4
	2020	3.3	5.3	0.6
	2021	4.1	5.3	0.8
	2022	6.3	5.1	1.2
	2023	4.2	4.9	0.8
	Average 2002-2017:	3.7	4.9	0.8

Total Revenue Act Receipts

February 2018 Baseline Forecast

		Percentage Change		Personal Income
Source/Fiscal Year		Tax Receipts#	Personal Income ¹	Elasticity ^{##}
Revenue A	ct 2002	(1.7)	1.4	(1.2)
	2003	1.0	3.1	0.3
	2004	4.8	4.8	1.0
	2005	7.6	5.7	1.3
	2006	10.6	8.3	1.3
	2007	8.3	8.2	1.0
	2008	4.2	8.4	0.5
	2009	(9.5)	(0.9)	10.1
	2010	(5.3)	(2.5)	2.1
	2011	8.1	4.7	1.7
	2012	1.3	6.9	0.2
	2013	5.9	5.6	1.1
	2014	4.6	4.1	1.1
	2015	5.6	7.7	0.7
	2016	8.5	4.9	1.7
	2017	6.3	5.1	1.2
	2018	6.5	5.1	1.3
	2019	4.4	5.4	0.8
	2020	4.5	5.3	0.9
	2021	4.5	5.3	0.9
	2022	4.0	5.1	0.8
	2023	3.7	4.9	0.7
A۱	verage 2002-2017:	4.0	4.9	0.8

^{*} Based on constant base taxable data.

Percent changes in taxable activity divided by percent change in personal income.

Post-ESSB 5073 definition of Revenue Act

Percent changes in tax receipts divided by percent change in personal income. Income adjusted to exclude special dividend payment in fy 05.

General Fund-State, Education Legacy Trust Account and Opportunity Pathways Account

History and Forecast by Fiscal Year (Cash basis) February 2018 - Millions of Dollars

rebruary 2018 - Mi	IIIOIIS OI DOIIAIS	•					WA Opi	oortunity		
	General Fund-	-State (GF-S)		n Legacy	Total	GF-S		s Account	Total GF	-S plus
	(current c	,		nd* (ELTA)	plus		(0	PA)	ELTA ar	
	Level	% Chg.	Level	% Chg.	Level	% Chg.	Level	% Chg.	Level	% Chg.
History:	+40.444	2.60/				2.60/				2.60/
FY 1999	\$10,414	3.6%			\$10,414	3.6%			\$10,414	3.6%
FY 2000	\$11,068	6.3%			\$11,068	6.3%			\$11,068	6.3%
FY 2001	\$11,560	4.4%			\$11,560	4.4%			\$11,560	4.4%
FY 2002	\$11,632	0.6%			\$11,632	0.6%			\$11,632	0.6%
FY 2003	\$11,721	0.8%			\$11,721	0.8%			\$11,721	0.8%
FY 2004	\$12,358	5.4%			\$12,358	5.4%			\$12,358	5.4%
FY 2005	\$13,036	5.5%			\$13,036	5.5%			\$13,036	5.5%
FY 2006	\$14,318	9.8%	\$115		\$14,432	10.7%			\$14,432	10.7%
FY 2007	\$15,467	8.0%	\$266	132.2%	\$15,734	9.0%			\$15,734	9.0%
FY 2008	\$15,659	1.2%	\$213	-20.1%	\$15,872	0.9%			\$15,872	0.9%
FY 2009	\$14,158	-9.6%	\$224	5.4%	\$14,382	-9.4%			\$14,382	-9.4%
FY 2010	\$13,571	-4.1%	\$157	-29.9%	\$13,728	-4.6%			\$13,728	-4.6%
FY 2011	\$14,648	7.9%	\$112	-29.0%	\$14,759	7.5%	\$99		\$14,859	8.2%
FY 2012	\$14,874	1.5%	\$114	2.3%	\$14,988	1.6%	\$118	19.1%	\$15,107	1.7%
FY 2013	\$15,783	6.1%	\$101	-11.5%	\$15,884	6.0%	\$126	5.9%	\$16,009	6.0%
FY 2014	\$16,383	3.8%	\$197	95.3%	\$16,580	4.4%	\$114	-9.4%	\$16,694	4.3%
FY 2015	\$17,283	5.5%	\$207	5.0%	\$17,491	5.5%	\$120	5.7%	\$17,611	5.5%
FY 2016	\$18,579	7.5%	\$215	3.6%	\$18,793	7.4%	\$139	15.7%	\$18,933	7.5%
FY 2017	\$19,739	6.2%	\$252	17.5%	\$19,991	6.4%	\$127	-9.0%	\$20,118	6.3%
Forecast:										
FY 2018	\$21,492	8.9%	\$246	-2.4%	\$21,738	8.7%	\$131	3.1%	\$21,869	8.7%
FY 2019	\$22,721	5.7%	\$274	11.1%	\$22,995	5.8%	\$127	-2.9%	\$23,122	5.7%
FY 2020	\$23,616	3.9%	\$279	2.0%	\$23,895	3.9%	\$128	1.3%	\$24,024	3.9%
FY 2021	\$24,637	4.3%	\$286	2.5%	\$24,923	4.3%	\$130	1.1%	\$25,053	4.3%
FY 2022	\$25,538	3.7%	\$293	2.4%	\$25,831	3.6%	\$131	1.3%	\$25,962	3.6%
FY 2023	\$26,394	3.4%	\$300	2.4%	\$26,694	3.3%	\$134	2.0%	\$26,828	3.3%
Biennial Totals	, ,		·		, ,		,		. ,	
05-07 Biennium	\$29,785	17.3%	\$381	NA	\$30,166	18.8%	\$0	NA	\$30,166	18.8%
07-09 Biennium	\$29,817	0.1%	\$437	14.8%	\$30,254	0.3%	\$0 \$0	NA	\$30,254	0.3%
09-11 Biennium	\$28,218	-5.4%	\$269	-38.5%	\$28,487	-5.8%	\$99	NA	\$28,586	-5.5%
11-13 Biennium	\$30,657	8.6%	\$215	-19.9%	\$30,872	8.4%	\$244	145.2%	\$31,116	8.8%
13-15 Biennium	\$33,666	9.8%	\$405	88.0%	\$34,071	10.4%	\$234	-4.1%	\$34,305	10.2%
15-17 Biennium	\$38,317	13.8%	\$467	15.4%	\$38,785	13.8%	\$266	13.6%	\$39,050	13.8%
17-19 Biennium	\$44,213	15.4%	\$520	11.3%	\$44,733	15.3%	\$257	-3.2%	\$44,990	15.2%
19-21 Biennium	\$48,253	9.1%	\$565	8.7%	\$48,818	9.1%	\$258	0.3%	\$49,076	9.1%
21-23 Biennium	\$51,932	7.6%	\$593	4.9%	\$52,525	7.6%	\$266	2.9%	\$52,790	7.6%
ZI ZJ DICIIIIUIII	431,33 2	7.0 70	4333	7.5 /0	432,323	7.0 /0	7200	2.5 /0	φ32,130	7.0 /0

^{*}Education legacy trust fund excluding FY 14 and FY 15 lottery fund transfers. Includes pension stabilization fund interest in FY 08 and FY 09.

General Fund-State Cash Estimates - Other AgenciesComparison of the February 2018 and November 2017 forecasts 2017-19 Biennium (Amounts in Millions)

Source/Agency	November 2017 Baseline	Non-Economic Changes	Economic Changes	February 2018 Baseline	Total Changes
Insurance Commissioner Insurance Premiums	\$1,166.9	\$0.0	\$0.3	\$1,167.2	\$0.3
Liquor & Cannabis Board Taxes, Licenses, and Fees	\$498.6	\$0.0	\$4.2	\$502.9	\$4.2
Lottery Commission Lottery Revenue	\$41.6	\$0.0	\$8.1	\$49.7	\$8.1
State Treasurer Interest Earnings	\$25.5	\$0.0	\$2.8	\$28.3	\$2.8
Office of Financial Management Other Agencies	\$327.5	\$0.0	\$0.4	\$327.9	\$0.4
Administrative Office of the Courts Fines and Forfeitures	\$137.6	\$0.0	(\$0.2)	\$137.4	(\$0.2)
Total General Fund-State	\$2,197.8	\$0.0	\$15.7	\$2,213.4	\$15.7

General Fund-State GAAP Estimates - Other AgenciesComparison of the February 2018 and November 2017 forecasts 2017-19 Biennium (Amounts in Millions)

Source/Agency	November 2017 Baseline	Non-Economic Changes	Economic Changes	February 2018 Baseline	Total Changes
Insurance Commissioner Insurance Premiums	\$1,166.9	\$0.0	\$0.3	\$1,167.2	\$0.3
Liquor & Cannabis Board Taxes, Licenses, and Fees	\$498.6	\$0.0	\$4.2	\$502.9	\$4.2
Lottery Commission Lottery Revenue	\$41.2	\$0.0	\$8.4	\$49.6	\$8.4
State Treasurer Interest Earnings	\$24.9	\$0.0	\$3.3	\$28.2	\$3.3
Office of Financial Management Other Agencies	\$327.5	\$0.0	\$0.4	\$327.9	\$0.4
Administrative Office of the Courts Fines and Forfeitures	\$137.6	\$0.0	(\$0.2)	\$137.4	(\$0.2)
Total General Fund-State	\$2,196.7	\$0.0	\$16.5	\$2,213.2	\$16.5

^{*} Detail may not total due to rounding. Economic and Revenue Forecast Council

General Fund-State Cash Estimates - Other AgenciesComparison of the February 2018 and November 2017 forecasts 2019-21 Biennium (Amounts in Millions)

Source/Agency	November 2017 Baseline	Non-Economic Changes	Economic Changes	February 2018 Baseline	Total Changes
Insurance Commissioner Insurance Premiums	\$1,273.4	\$0.0	\$0.8	\$1,274.1	\$0.8
Liquor & Cannabis Board Taxes, Licenses, and Fees	\$538.3	\$0.0	\$12.0	\$550.3	\$12.0
Lottery Commission Lottery Revenue	\$48.4	\$0.0	\$6.3	\$54.7	\$6.3
State Treasurer Interest Earnings	\$48.7	\$0.0	\$0.6	\$49.3	\$0.6
Office of Financial Management Other Agencies	\$163.7	\$0.0	(\$1.2)	\$162.5	(\$1.2)
Administrative Office of the Courts Fines and Forfeitures	\$137.1	\$0.0	(\$2.7)	\$134.4	(\$2.7)
Total General Fund-State	\$2,209.6	\$0.0	\$15.9	\$2,225.5	\$15.9

General Fund-State GAAP Estimates - Other AgenciesComparison of the February 2018 and November 2017 forecasts 2019-21 Biennium (Amounts in Millions)

Source/Agency	November 2017 Baseline	Non-Economic Changes	Economic Changes	February 2018 Baseline	Total Changes
Insurance Commissioner Insurance Premiums	\$1,273.4	\$0.0	\$0.8	\$1,274.1	\$0.8
Liquor & Cannabis Board Taxes, Licenses, and Fees	\$538.3	\$0.0	\$12.0	\$550.3	\$12.0
Lottery Commission Lottery Revenue	\$48.3	\$0.0	\$3.9	\$52.2	\$3.9
State Treasurer Interest Earnings	\$49.5	\$0.0	\$0.5	\$50.0	\$0.5
Office of Financial Management Other Agencies	\$163.7	\$0.0	(\$1.2)	\$162.5	(\$1.2)
Administrative Office of the Courts Fines and Forfeitures	\$137.1	\$0.0	(\$2.7)	\$134.4	(\$2.7)
Total General Fund-State	\$2,210.3	\$0.0	\$13.4	\$2,223.7	\$13.4

^{*} Detail may not total due to rounding. Economic and Revenue Forecast Council

Lottery Transfers by Fund (cash basis, millions of dollars)

	Lottery: Total Transfers:*	General Fund	Mariners <u>Stadium</u>	Exhibition Center & A Stadium	Student Achievement <u>Account</u>	School Construction <u>Account</u>	Problem Gambling <u>Account</u>	Economic Development <u>Account</u>	Opportunity Pathways <u>Account</u>	Veteran's VIP <u>Account</u>	Education Legacy Trust <u>Account</u>	Gambling Revolving <u>Account</u>
2004	113.3	0.0	4.0	7.3	76.5	25.5			0.0	0.0	0.0	0.0
2005	112.2	4.3	4.2	7.6	0.0	96.2			0.0	0.0	0.0	0.0
2003-05 Bienr	nium 225.6	4.3	8.2	14.9	76.5	121.7			0.0	0.0	0.0	0.0
2006	125.1	1.9	4.4	7.9	0.0	107.8	0.2	3.0	0.0	0.0	0.0	0.0
2007	120.6	7.6	4.5	8.2	0.0	97.0	0.3	3.0	0.0	0.0	0.0	0.0
2005-07 Bienr		9.5	8.9	16.1	0.0	204.8	0.4	6.0	0.0	0.0	0.0	0.0
2008	124.1	0.0	4.7	8.5	0.0	106.9	0.3	3.7	0.0	0.0	0.0	0.0
2009	122.2	11.1	4.9	8.9	0.0	94.4	0.2	2.7	0.0	0.0	0.0	0.0
2007-09 Bienr		11.1	9.6	17.4	0.0	201.3	0.5	6.4	0.0	0.0	0.0	0.0
2010	126.4	12.9	5.1	9.2	0.0	95.6	0.3	3.3	0.0	0.0	0.0	0.0
2011	137.2	8.6	5.3	9.6	0.0	9.4	0.3	4.5	99.5	0.0	0.0	0.0
2009-11 Bienr		21.5	10.4	18.8	0.0	105.0	0.5	7.9	99.5	0.0	0.0	0.0
2012	135.1	0.0	2.7	10.0	0.0	0.0	0.3	3.3	118.5	0.2	0.0	0.0
2013	139.7	0.0	0.0	10.4	0.0	0.0	0.3	3.5	125.5	0.0	0.0	0.0
2011-13 Bienr		0.0	2.7	20.4	0.0	0.0	0.6	6.9	244.0	0.2	0.0	0.0
2014	147.9	9.3	0.0	10.8	0.0	0.0	0.3	3.7	113.7	0.0	10.1	0.0
2015	143.1	0.6	0.0	11.2	0.0	0.0	0.3	4.7	120.2	0.0	6.1	0.0
2013-15 Bienr		9.9	0.0	22.0	0.0	0.0	0.6	8.4	233.9	0.0	16.1	0.0
2016	171.6	17.1	0.0	11.7	0.0	0.0	0.3	3.3	139.1	0.0	0.0	0.0
2017	159.7	14.8	0.0	12.2	0.0	0.0	0.3	4.8	126.6	0.0	0.0	1.0
2015-17 Bienr		31.9	0.0	23.8	0.0	0.0	0.7	8.0	265.7	0.0	0.0	1.0
2018	172.3	24.8	0.0	12.6	0.0	0.0	0.3	4.0	130.5	0.0	0.0	0.0
2019	169.0	24.8	0.0	13.1	0.0	0.0	0.4	3.9	126.7	0.0	0.0	0.0
2017-19 Bienr		49.7	0.0	25.8	0.0	0.0	0.7	7.9	257.3	0.0	0.0	0.0
2020	173.5	27.1	0.0	13.7	0.0	0.0	0.4	4.0	128.3	0.0	0.0	0.0
2021	175.9	27.6	0.0	14.2	0.0	0.0	0.4	4.0	129.7	0.0	0.0	0.0
2019-21 Bienr	nium 349.4	54.7	0.0	27.9	0.0	0.0	0.7	8.0	258.0	0.0	0.0	0.0
2022	178.6	28.6	0.0	14.2	0.0	0.0	0.4	4.0	131.4	0.0	0.0	0.0
2023	181.4	28.7	0.0	14.2	0.0	0.0	0.4	4.0	134.1	0.0	0.0	0.0
2021-23 Bienr	nium 360.1	57.3	0.0	28.4	0.0	0.0	0.7	8.0	265.6	0.0	0.0	0.0

^{*} Total Transfers are equal to total sales less total expenses (prizes, cost of sales, administration etc.) Source: Lottery Commission, ERFC

Lottery Transfers by Fund (GAAP basis, millions of dollars)

1	Lottery: Total Transfers:*	General Fund	Mariners <u>Stadium</u>	Exhibition Center & A Stadium	Student Achievement <u>Account</u>	School Construction <u>Account</u>	Problem Gambling <u>Account</u>	Economic Development <u>Account</u>	Opportunity Pathways <u>Account</u>	Veteran's VIP <u>Account</u>	Education Legacy Trust <u>Account</u>	Gambling Revolving <u>Account</u>
2004	113.3	0.0	4.0	7.3	76.5	25.5			0.0	0.0	0.0	0.0
2005	112.2	4.3	4.2	7.6	0.0	96.2			0.0	0.0	0.0	0.0
2003-05 Bienni	um 225.6	4.3	8.2	14.9	76.5	121.7			0.0	0.0	0.0	0.0
2006	125.1	1.9	4.4	7.9	0.0	107.8	0.2	3.0	0.0	0.0	0.0	0.0
2007	120.6	7.6	4.5	8.2	0.0	97.0	0.3	3.0	0.0	0.0	0.0	0.0
2005-07 Bienni	um 245.7	9.5	8.9	16.1	0.0	204.8	0.4	6.0	0.0	0.0	0.0	0.0
2008	124.1	0.0	4.7	8.5	0.0	106.9	0.3	3.7	0.0	0.0	0.0	0.0
2009	122.2	11.1	4.9	8.9	0.0	94.4	0.2	2.7	0.0	0.0	0.0	0.0
2007-09 Bienni		11.1	9.6	17.4	0.0	201.3	0.5	6.4	0.0	0.0	0.0	0.0
2010	129.4	12.9	5.1	9.2	0.0	97.4	0.3	4.6	0.0	0.0	0.0	0.0
2011	138.2	7.0	5.3	9.6	0.0	0.0	0.3	3.7	112.3	0.0	0.0	0.0
2009-11 Bienni		19.9	10.4	18.8	0.0	97.4	0.5	8.3	112.3	0.0	0.0	0.0
2012	138.0	0.0	2.7	10.0	0.0	0.0	0.3	3.0	121.8	0.2	0.0	0.0
2013	139.2	9.3	0.0	10.4	0.0	0.0	0.3	3.6	115.5	0.0	0.0	0.0
2011-13 Bienni		9.3	2.7	20.4	0.0	0.0	0.6	6.6	237.4	0.2	0.0	0.0
2014	147.7	0.6	0.0	10.8	0.0	0.0	0.3	4.0	121.9	0.0	10.1	0.0
2015	141.3	0.0	0.0	11.2	0.0	0.0	0.3	4.7	119.0	0.0	6.1	0.0
2013-15 Bienni		0.6	0.0	22.0	0.0	0.0	0.6	8.7	240.9	0.0	16.1	0.0
2016	175.5	31.9	0.0	11.7	0.0	0.0	0.3	2.8	128.7	0.0	0.0	0.0
2017	161.9	16.8	0.0	12.2	0.0	0.0	0.3	4.9	126.8	0.0	0.0	1.0
2015-17 Bienni		48.7	0.0	23.8	0.0	0.0	0.7	7.7	255.5	0.0	0.0	1.0
2018	169.3	24.8	0.0	12.6	0.0	0.0	0.3	4.0	127.6	0.0	0.0	0.0
2019	170.6	24.8	0.0	13.1	0.0	0.0	0.4	4.0	128.3	0.0	0.0	0.0
2017-19 Bienni		49.6	0.0	25.8	0.0	0.0	0.7	8.0	255.9	0.0	0.0	0.0
2020	173.7	26.0	0.0	13.7	0.0	0.0	0.4	4.0	129.7	0.0	0.0	0.0
2021	176.1	26.1	0.0	14.2	0.0	0.0	0.4	4.0	131.4	0.0	0.0	0.0
2019-21 Bienni		52.2	0.0	27.9	0.0	0.0	0.7	8.0	261.1	0.0	0.0	0.0
2022	178.9	26.2	0.0	14.2	0.0	0.0	0.4	4.0	134.1	0.0	0.0	0.0
2023	181.7	26.3	0.0	14.2	0.0	0.0	0.4	4.0	136.8	0.0	0.0	0.0
2021-23 Bienni	um 360.5	52.5	0.0	28.4	0.0	0.0	0.7	8.0	270.9	0.0	0.0	0.0

 $[\]ast$ Total Transfers are equal to total sales less total expenses (prizes, cost of sales, administration etc.) Source: Lottery Commission, ERFC

February 2018 Alternative Forecasts Millions of Dollars		Cash Basis
2017-19 Biennium		
	2017-19	Difference From the
	<u>Biennium</u>	<u>February 2018 Baseline</u>
February 2018 Baseline (60%)	\$44,213	
February 2018 Alternative Forecasts		
Optimistic (15%)	\$45,311	\$1,098
Pessimistic (25%)	\$42,832	(\$1,381)
Probability Weighted Average	\$44,032	(\$181)
GCEA*	\$44,125	(\$88)
2019-21 Biennium		
	2019-21	Difference From the
	<u>Biennium</u>	February 2018 Baseline
February 2018 Baseline (60%)	\$48,253	
February 2018 Alternative Forecasts		
Optimistic (15%)	\$51,593	\$3,340
Pessimistic (25%)	\$44,670	(\$3,584)
Probability Weighted Average	\$47,858	(\$395)
GCEA*	\$48,016	(\$238)

^{*} Based on the Governor's Council of Economic Advisors Assumptions.

U.S. Forecast Comparison	U.S.	Forecast	Comparison
--------------------------	------	----------	------------

U.S. Forecast Comparison				
	2017Q4	2018Q1	2018Q2	2018Q3
Real GDP (Billions of 2009	Dollars)			
February Forecast	17,272	17,380	17,504	17,618
Percent Change	2.6%	2.5%	2.9%	2.6%
November Forecast	17,265	17,369	17,474	17,571
Percent Change	2.5%	2.4%	2.4%	2.2%
Real Consumption (Billions	of 2009 Dollar	rs)		
February Forecast	12,028	12,080	12,161	12,236
Percent Change	3.8%	1.7%	2.7%	2.5%
November Forecast	12,002	12,073	12,148	12,219
Percent Change	2.7%	2.4%	2.5%	2.4%
PCE Price Index (2009=10	0)			
February Forecast	113.5	114.1	114.5	115.1
Percent Change	2.8%	2.3%	1.3%	2.0%
November Forecast	113.4	114.0	114.4	114.9
Percent Change	2.4%	2.1%	1.5%	1.7%
Real Personal Income (Bill	ions of 2009 Do	ollars)		
February Forecast	14,657	14,724	14,830	14,933
Percent Change	1.6%	1.9%	2.9%	2.8%
November Forecast	14,646	14,721	14,806	14,898
Percent Change	0.7%	2.1%	2.3%	2.5%
Nonfarm Payroll Employme	ent (Millions)			
February Forecast	147.4	148.0	148.6	149.2
Percent Change	1.5%	1.6%	1.4%	1.7%
November Forecast	147.2	147.6	148.0	148.4
Percent Change	1.4%	1.1%	1.2%	1.1%
Unemployment Rate (Perc	ent of Labor Fo	rce)		
February Forecast	4.1	4.1	4.0	3.9
November Forecast	4.1	4.1	4.0	4.0
		7.0	7.0	7.0
Oil Price, Refiner's Acquisi				
February Forecast	56.2	64.1	63.7	62.4
November Forecast	56.0	58.0	57.7	57.2
30 Year Fixed Mortgage Ra	ite (Percent, av	erage)		
February Forecast	3.9	4.3	4.5	4.6
November Forecast	4.1	4.2	4.4	4.5
3 Month T-Bill Rate (Perce	nt, average)			
February Forecast	1.2	1.6	1.7	1.9
November Forecast	1.1	1.3	1.3	1.5

Economic and Revenue Forecast Council

Washington	Forecast	Comparison
------------	----------	------------

Trabilington rolecast comp				
	2017Q4	2018Q1	2018Q2	2018Q3
Real Personal Income (Billio	ons of 2009 Do	llars)		
February Forecast	376.8	379.0	382.4	385.6
Percent Change	3.3%	2.3%	3.7%	3.4%
November Forecast	375.6	378.4	381.3	384.4
Percent Change	1.8%	3.0%	3.1%	3.3%
Personal Income (Billions o	f Dollars)			
February Forecast	427.5	432.5	437.8	443.7
Percent Change	6.2%	4.8%	5.0%	5.4%
November Forecast	425.8	431.2	436.1	441.5
Percent Change	4.3%	5.2%	4.6%	5.0%
Disposable Personal Incom	e (Billions of D	ollars)		
February Forecast	378.8	387.3	391.7	396.9
Percent Change	6.1%	9.2%	4.6%	5.5%
November Forecast	377.0	381.8	386.1	390.8
Percent Change	4.0%	5.2%	4.6%	4.9%
Nonfarm Payroll Employme	nt (Thousands)		
February Forecast	3363	3381	3399	3419
Percent Change	2.3%	2.2%	2.1%	2.3%
November Forecast	3376	3394	3411	3427
Percent Change	2.9%	2.2%	2.0%	1.9%
Unemployment Rate (Perce	nt of Labor Fo	rce)		
February Forecast	4.5	4.5	4.4	4.3
November Forecast	4.5	4.3	4.3	4.2
Manufacturing Employment	(Thousands)			
February Forecast	280.6	282.2	283.7	285.0
Percent Change	-1.7%	2.3%	2.0%	2.0%
November Forecast	285.0	286.0	289.3	291.2
Percent Change	0.0%	1.5%	4.6%	2.6%
Construction Employment (Thousands)			
February Forecast	205.7	208.3	208.2	208.1
Percent Change	8.4%	5.3%	-0.3%	-0.2%
November Forecast	204.8	206.4	206.1	206.1
Percent Change	6.3%	3.1%	-0.4%	-0.1%
Housing Permits (Thousand	ls)			
February Forecast	51.7	43.2	43.7	43.0
Percent Change	83.1%	-51.2%	4.5%	-5.9%
November Forecast	43.9	42.2	41.9	41.6
Percent Change	0.1%	-14.4%	-2.8%	-2.9%
t Change	0.1%	-14.4%	-2.8%	-2.9%

Economic and Revenue Forecast Council 40

Governor's Council of Economic Advisor's Forecast

Calendar Years

	2018	2019	2020	2021	2022	2023
<u>U.S.</u>						
Real GDP						
Growth						
ERFC	2.7	2.4	2.1	2.0	2.0	2.1
GCEA Average	2.5	2.4	2.1	2.0	2.0	2.0
Real Consumption						
Growth						
ERFC	2.6	2.3	2.0	2.0	2.1	2.2
GCEA Average	2.5	2.2	2.1	2.1	2.0	2.0
PCE Price Index						
Growth						
ERFC	1.9	1.8	2.0	2.0	2.1	2.0
GCEA Average	2.0	2.1	2.1	2.0	2.0	2.1
Mortgage Rate						
Percent						
ERFC	4.5	5.1	5.3	5.3	5.3	5.2
GCEA Average	4.5	5.0	5.1	5.3	5.4	5.4
Oil Price (Brent)						
Dollars per barrel						
ERFC	67.5	63.0	59.5	57.4	56.5	56.3
GCEA Average	61.2	59.2	57.9	56.9	57.3	57.7

Wa	shir	ngton	State	
_				

Real	Personal	Income
------	-----------------	--------

Growth						
ERFC	3.0	3.6	3.2	3.1	2.9	2.8
GCEA Average	2.9	3.2	2.8	2.5	2.7	2.7
Wage and Salary Employment						
Growth						
ERFC	2.2	2.1	1.7	1.1	1.0	0.9
GCEA Average	2.0	1.5	1.3	1.0	1.0	1.0
Manufacturing Employment						
Growth						
ERFC	0.3	0.7	0.3	0.9	1.1	1.0
GCEA Average	-0.2	0.0	0.0	0.1	0.1	0.1
Construction Employment						
Growth						
ERFC	3.3	0.3	1.1	0.5	-0.6	-1.2
GCEA Average	2.7	1.3	1.4	1.3	0.8	0.6
Housing Permits						
Thousands of authorized units						
ERFC	43.2	42.6	42.8	43.0	42.5	41.4
GCEA Average	42.9	42.9	43.2	43.9	44.1	43.8
Washington Average Annual Wage						
Growth						
ERFC	3.1	3.0	3.4	4.0	4.1	4.1
GCEA Average	2.8	3.2	3.2	3.2	3.2	3.3

U.S. Forecast Comparison

Source: BEA, ERFC, GCEA; data through 2017 Q3

PCE Price Index 130 125 120 115 100 105 100 95 2007 2009 2011 2013 2015 2017 2019 2021 2023

Source: BEA, ERFC, GCEA; data through 2017 Q3

Source: EIA, ERFC, GCEA; data through 2017 Q4

Real Consumption

Source: BEA, ERFC, GCEA; data through 2017 Q3

Mortgage Rate

Source: Freddie Mac, ERFC, GCEA; data through 2017 Q4

Washington Forecast Comparison

Nonfarm Payroll Employment

Source: ESD, ERFC, GCEA; data through 2017 Q4

Construction Employment

Source: ESD, ERFC, GCEA; data through 2017 Q4

Average Annual Wage

Source: BEA, ERFC, GCEA; data through 2017 Q3

Manufacturing Employment

Source: ESD, ERFC, GCEA; data through 2017 Q4

Housing Units Authorized

Source: Census, ERFC, GCEA; data through 2017 Q4

Personal Income

Source: BEA, ERFC, GCEA; data through 2017 Q3

2015-17 with Enacted Supplementals and 2017-19 Budget Balance Sheet

General Fund-State (GFS), Education Legacy Trust Account (ELTA), Washington Opportunity Pathways Account (OPA) and Budget Stabilization Account (BSA)

Dollars in Millions

	2015-17			2017-19			
	GFS	ELTA and OPA	TOTAL	GFS	ELTA and OPA	TOTAL	
RESOURCES							
Beginning Fund Balance	990.9	20.3	1,011.2	1,100.6	48.0	1,148.5	
November 2017 Revenue Forecast	38,317.4	732.9	39,050.3	43,565.8	796.5	44,362.3	
February 2018 Revenue Forecast change	-	-	-	647.0	(19.2)	627.8	
Current Revenue Totals	38,317.4	732.9	39,050.3	44,212.9	777.2	44,990.1	
Transfer to Budget Stabilization Account (1% of GSR)	(383.2)		(383.2)	(434.8)		(434.8)	
Transfer to Budget Stabilization Account (EORG)	(925.2)		(925.2)	(1,304.4)		(1,304.4)	
Transfer from BSA (EORG)				1,078.0		1,078.0	
CAFR Adjustment	(78.9)	(9.6)	(88.5)	-	-	, -	
Enacted Fund Transfers	167.7	,	167.7 [°]	74.1	254.0	328.1	
Actual/Assumed Prior Period Adjustments	521.7		521.7	40.8		40.8	
Total Resources (including beginning fund balance)	38,610.4	743.7	39,354.1	44,767.1	1,079.2	45,846.3	
EXPENDITURES							
Enacted Budgets							
2015-17 Biennium	37,788.8	699.1	38,487.8				
2017-19 Biennium	-	-	-	42,659.6	1,048.8	43,708.4	
Actual/Assumed Reversions	(278.9)	(3.4)	(282.3)	(216.9)	-	(216.9)	
Total Expenditures	37,509.9	695.7	38,205.6	42,442.8	1,048.8	43,491.5	
RESERVES							
Projected Ending Balance (GFS + ELTA + OPA)	1,100.6	48.0	1,148.5	2,324.4	30.5	2,354.8	
Budget Stabilization Account							
Budget Stabilization Account Beginning Balance	513.1		513.1	1,638.3		1,638.3	
Transfers from General Fund, Interest Earnings & Adjustments	390.7		390.7	473.1		473.1	
Transfers from GFS (EORG)	925.2		925.2	1,304.4		1,304.4	
Less 15-17 Biennium expenditures	(190.6)		(190.6)	-		-	
Less 17-19 Appropriations from BSA	, , ,		, ,	(19.0)		(19.0)	
Less 17-19 Transfers to Pension Stabilization Account				(925.2)		(925.2)	
Less Transfers out to GFS (EORG)	-		-	(1,078.0)		(1,078.0)	
Projected Budget Stabilization Account Ending Balance	1,638.3		1,638.3	1,393.7		1,393.7	
Total Reserves (Near General Fund plus Budget Stabilization)	2,738.9	48.0	2,786.9	3,718.0	30.5	3,748.5	

>>> Final accounting adjustments for fiscal year 2017 made subsequent to the balance sheet adopted in November 2017 increased the ending fund balance for 15-17 Biennium from \$785 million to \$1.15 billion.

Acronyms

GSR- General State Revenues

EORG- Extraordinary General State Revenues

CAFR- Comprehensive Annual Financial Report